NAVSEA STANDARD ITEM FY-12 ITEM NO: 009-50 DATE: 30 JUL 2010 CATEGORY: II - 1. SCOPE: - 1.1 Title: Horizontal Swing Check Valve; repair - 2. REFERENCES: - 2.1 S9086-RJ-STM-010/CH-504, Pressure, Temperature and Other Mechanical and Electromechanical Measuring Instruments - 3. REQUIREMENTS: - 3.1 Matchmark valve parts. - (V) "INSPECT PARTS FOR DEFECTS" - 3.2 Disassemble, clean internal and external surfaces free of foreign matter (including paint), and inspect parts for defects. - 3.3 Repair valve as follows: - 3.3.1 Chase and tap exposed threaded areas. - 3.3.2 Dress and true gasket mating surfaces. - 3.3.3 Machine, grind, or lap and spot-in disc to seat to obtain 360-degree continuous contact. - (V) "INSPECT CONTACT" - 3.3.3.1 Inspect contact using blueing method. - 3.3.3.2 Transfer line for swing check valve shall not exceed 1/16-inch in width. - 3.4 Assemble valve installing new gaskets, bushings, disc retaining nut, hinge pin, and plug in accordance with the manufacturer's specifications, and new fasteners in accordance with Attachment A, or for DDG-51 class, Attachment B. - 3.5 Hydrostatically test valve as follows: 1 of 5 ITEM NO: 009-50FY-12 - 3.5.1 Hydrostatic test equipment shall have the following capabilities: - 3.5.1.1 Manual overpressure protection release valve. - 3.5.1.2 Self-actuated and resetting relief valve with a set point no greater than 100 PSIG above the test pressure or 10 percent above the test pressure, whichever is less. #### (V) "GAGE CHECK" - 3.5.1.3 Master and backup test gages with gage range and graduation in accordance with Table 504-6-1 of 2.1. The backup gage shall be cross-checked to the master hydrostatic test gage up to the maximum test pressure just prior to start of testing. Master and backup gages shall track within 2 percent of each other. - 3.5.1.4 Protection equipment shall be accessible and test gages shall be located where clearly visible and readable to pump operator and inspector. #### (I) "SEAT TIGHTNESS" VALVE SIZE (NOM) 3.5.2 Test for seat tightness in the direction tending to close the valve (back pressure) for a minimum of 5 minutes. Allowable leakage as follows: | Up to 2 inches inclusive | 25 cc/hr./in. dia. | |------------------------------------|--------------------| | 2-1/2 inches - 10 inches inclusive | 50 cc/hr./in. dia. | | Over 10 inches | 100 cc/hr /in dia | The back pressure applied shall be in accordance with the following: | VALVE PRESSURE RATING | TEST BACK PRESSURE | |-----------------------|--------------------| | | | | 150 PSIG and Below | 50 PSIG | | Over 150 PSIG | 100 PSIG | # 4. NOTES: 4.1 None. 2 of 5 ITEM NO: 009-50 FY-12 LEAKAGE RATE #### ATTACHMENT A #### VALVE BODY MATERIAL | | $\frac{1}{2}$ / Alloy Steel | Carbon Steel | $\frac{2}{}$ Nonferrous | |---|-----------------------------|--------------|--| | 3/
Studs and
Bolts to
MIL-DTL-1222 | Grade B-16 | Grade B-16 | Phosphor Bronze - Any Grade
Silicon Bronze - Any Grade
Nickel Copper - Class A 4/ | | Nuts to MIL-DTL-1222 | Grade 4 or 7 | Grade 4 or 7 | Phosphor Bronze - Any Grade Silicon Bronze - Any Grade Nickel Copper - Class A or Class B <u>5</u> / | | Socket Head
Cap Screws | FF-S-86 | FF-S-86 | | - $\underline{1}/$ Alloy steel is of Composition A 2-1/4 percent Chromium, one percent Molybdenum, Composition B 1-1/4 percent Chromium, 1/2 percent Molybdenum, and Composition C Carbon Molybdenum. - 2/ Nonferrous Alloy except Aluminum. - 3/ Studs shall be Class 2 or 3 fit on the nut end and Class 5 fit on the stud and, except that a Class 3 fit with a thread locking compound may be used where temperatures do not exceed 250 degrees Fahrenheit. The thread locking compound shall conform to ASTM D 5363. Check Class 3 fit stud ends in accordance with SAE-J2270. - $\underline{\underline{4}}/$ Fasteners of Nickel Copper Aluminum shall be the only type used on sea chest and hull valves. - 5/ Nuts of Nickel Copper Alloy, conforming to QQ-N-281 Class A or B, or Nickel Copper Aluminum conforming to QQ-N-286 shall be the only type used on sea chest and hull valves. 3 of 5 ITEM NO: $\frac{009-50}{\text{FY}-12}$ ## ATTACHMENT B ## VALVE BODY MATERIAL | | | 1 | |--|---|--| | | 1/
Alloy Steel/Carbon Steel | 2/
Nonferrous | | 3/
Studs and Bolts
to MIL-DTL-1222 | 5/
For services up to and including 650
degrees Fahrenheit; Grade 5 steel | 4/ 5/
Phosphor Bronze -
Any Grade
Silicon Bronze -
Any Grade
Nickel Copper -
Class A | | | For services to 775 degrees
Fahrenheit; Grade B-7 or B-16 | | | | For services to 1,000 degrees Fahrenheit; Grade B-16 | | | | For services in which JP-5 lubricating oil, or inflammable gas or liquid of any kind, regardless of pressure and temperature, which are within 3 feet of hot surfaces (above 650 degrees F) and where steel tubing is required; Grade 2, 5 or 8 steel | | | | Bolting subject to seawater corrosion (other than hull integrity bolting; for hull integrity bolting see Note 4) Connections in contact with bilge regions. Where strength requires ferrous bolting and is exposed to the weather; Class A Nickel - Copper alloy to QQ-N-281 or silicon bronze to ASTM B 98 with dimensions of MIL-DTL-1222. Where greater strength is required, use Nickel - Copper - Aluminum alloy QQ-N-286. | | | Nuts to MIL-DTL-
1222 | 5/
For services up to and including 650
degrees Fahrenheit; Grade 5 steel | Phosphor Bronze - Any Grade Silicon Bronze - Any Grade Nickel Copper - Class A or Class B | | | For service to 775 degrees Fahrenheit;
Grade 2H or 4 steel | | | | For services to 1,000 degrees Fahrenheit; Grade 4 steel | | 4 of 5 ITEM NO: 009-50 FY-12 # ATTACHMENT B (Con't) | Ī | | _ , | |---|--|------------------| | | 1/
Alloy Steel/Carbon Steel | 2/
Nonferrous | | | For services in which JP-5,
lubricating oil, or inflammable gas or
liquid of any kind, regardless of
pressure and temperature which are
within 3 feet of hot surfaces (above
650 degrees F) and where steel tubing
is required; Grade 5 or 8 steel | | | | Nuts subject to seawater corrosion. Connections in the bilge regions. Where strength requires ferrous material and is exposed to the weather; Class A or B Nickel Copper Alloy to QQ-N-281 or Silicon Bronze to ASTM B 98 with dimensions to MIL-DTL-1222 | | #### NOTES - 1/ Alloy steel is of Composition A 2-1/4 percent Chromium, one percent Molybdenum, Composition B 1-1/4 percent Chromium, 1/2 percent Molybdenum, and Composition C Carbon Molybdenum. - 2/ Nonferrous Alloy except Aluminum. - 3/ Studs shall be Class 2 or 3 fit on the nut end and Class 5 fit on the stud end, except that a Class 3 fit with a thread locking compound may be used where temperatures do not exceed 200 degrees Fahrenheit. The thread locking compound shall conform to ASTM D 5363. Check Class 3 fit stud ends in accordance with SAE-J2270. - 4/ Fasteners of Nickel Copper Aluminum shall be the only type used on sea chest and hull valves. - 5/ Where these materials would constitute part of a galvanic couple, proposals for alternate materials shall be submitted for approval. 5 of 5 ITEM NO: $\frac{009-50}{\text{FY}-12}$